

GENI

Exploring Networks of the Future

NITRD JET Discussion / May 15, 2012

Chip Elliott GENI Project Director www.geni.net

- GENI Exploring future internets at scale
- Introducing GENI: an example
- GENI's growing suite of infrastructure
- Experiments going live across the US
- Gearing up for GENI campus expansion
- GENI within a broader context

NITRD JET - May 15, 2012

Global networks are creating extremely important new challenges

Science Issues

We cannot currently understand or predict the behavior of complex, large-scale networks

Innovation Issues

Substantial barriers to at-scale experimentation with new architectures, services, and technologies

Society Issues

We increasingly rely on the Internet but are unsure we can trust its security, privacy or resilience

- GENI is a virtual laboratory for exploring future internets at scale, now rapidly taking shape in prototype form across the United States
- GENI opens up huge new opportunities
 - Leading-edge research in next-generation internets
 - Rapid innovation in novel, large-scale applications
- Key GENI concept: slices & deep programmability
 - Internet: open innovation in application programs
 - GENI: open innovation deep into the network

Revolutionary GENI Idea Slices and Deep Programmability

Install the software I want throughout my network slice (into firewalls, routers, clouds, ...)

We can run many different "future internets" in parallel

- GENI Exploring future internets at scale
- Introducing GENI: an example
- GENI's growing suite of infrastructure
- Experiments going live across the US
- Gearing up for GENI campus expansion
- GENI within a broader context

NITRD JET - May 15, 2012

A bright idea

I have a great idea! The original Internet architecture was designed to connect one computer to another – but a better architecture would be fundamentally based on PEOPLE and CONTENT!

> That will never work! It won't scale! What about security? It's impossible to implement or operate! Show me!

Trying it out

My new architecture worked great in the lab, so now I'm going to try a larger experiment for a few months.

And so he poured his experimental software into clouds, distributed clusters, bulk data transfer devices ('routers'), and wireless access devices throughout the GENI suite, and started taking measurements . . .

He uses a modest slice of GENI, sharing its infrastructure with many other concurrent experiments.

It turns into a really good idea

Boy did I learn a lot! I've published papers, the architecture has evolved in major ways, and I'm even attracting real users!

Location-based social networks are really cool!

His experiment grew larger and continued to evolve as more and more real users opted in . . .

His slice of GENI keeps growing, but GENI is still running many other concurrent experiments.

The (opt-in) user's view

Experiment turns into reality

My experiment was a real success, and my architecture turned out to be mostly compatible with today's Internet after all – so I'm taking it off GENI and spinning it out as a real company.

I always said it was a good idea, but way too conservative.

Meanwhile . . .

I have a great idea! If the Internet were augmented with a scalable control plane and realtime measurement tools, it could be 100x as robust as it is today . . . !

> And I have a great concept for incorporating live sensor feeds into our daily lives!

If you have a great idea, check out the NSF CISE research programs for current opportunities.

Moral of this story

- GENI is meant to enable . . .
 - At-scale experiments, which may or may not be compatible with today's Internet
 - Both repeatable and "in the wild" experiments
 - 'Opt in' for real users into long-running experiments
 - Excellent instrumentation and measurement tools
 - Large-scale growth for successful experiments, so good ideas can be shaken down at scale

GENI creates a huge opportunity for ambitious research!

- GENI Exploring future internets at scale
- Introducing GENI: an example
- GENI's growing suite of infrastructure
- Experiments going live across the US
- Gearing up for GENI campus expansion
- GENI within a broader context

Federation

GENI grows by "GENI-enabling" heterogeneous infrastructure

Goals: avoid technology "lock in," add new technologies as they mature, and potentially grow quickly by incorporating existing infrastructure into the overall "GENI ecosystem"

Enabling "at scale" experiments

How can we afford / build GENI at sufficient scale?

- Clearly infeasible to build research testbed "as big as the Internet"
- Therefore we are "GENI-enabling" testbeds, commercial equipment, campuses, regional and backbone networks
- Students are early adopters / participants in at-scale experiments
- Key strategy for building an at-scale suite of infrastructure

GENI-enabled equipment

GENI-enabled campuses, students as early adopters

"At scale" GENI prototype

Georgia Tech: a great example One of the first 14 GENI-enabled campuses

Nick Feamster Ellen Zegura

Ron Hutchins, OIT

- OpenFlow in 4 GT lab buildings *now*
- OpenFlow/BGPMux coursework now
- Dormitory trial
- Students will "live in the future" – Internet in one slice, multiple future internets in additional slices

Trials of "GENI-enabled" commercial equipment

HP ProCurve 5400 Switch

Juniper MX240 Ethernet Services Router

NEC WiMAX Base Station

Toroki LightSwitch 4810

GENI racks

- GENI Exploring future internets at scale
- Introducing GENI: an example
- GENI's growing suite of infrastructure
- Experiments going live across the US
- Gearing up for GENI campus expansion
- GENI within a broader context

NITRD JET - May 15, 2012

Major research demos

9 major experiments demo'd

- Some of the nation's best young researchers . . .
 - Academic and industrial
 - Networking and distributed systems
 - Some helped build GENI, most have not
- Demonstrating their earliest research experiments
 - Many different ideas for "future internets"
 - Now being <u>tried out experimentally</u> for the first time
- On the nationwide, "meso-scale" GENI prototype

GENI supported 9 different future internet experiments, simultaneously, each in its own slice

Pathlet Architecture

GEC 9 experiment demonstration

Resilient Routing in the Pathlet Architecture

Ashish Vulimiri and Brighten Godfrey University of Illinois at Urbana-Champaign

Deploy innovative routing architecture deep into network switches across the US

Lets *users* monitor and select their own network paths to optimize their services

 Protects critical traffic even without waiting for adaptation time

ActiveCDN

GEC 9 experiment demonstration

- Dynamic deployment based on load
- Localized services such as weather, ads and news

Jae Woo Lee, Jan Janak, Roberto Francescangeli, SumanSrinivasan, Eric Liu, Michael Kester, SalmanBaset, Wonsang Song, and Henning Schulzrinne

geni Exploring Networks of the Future

ViSE views steerable radars as shared, virtualized resources http://geni.cs.umass.edu/vise

Weather NowCasting GEC 9 experiment demonstration

David Irwin et al

GEC 9 experiment demonstration

Aster*x Load Balancing (via OpenFlow)

- GENI Exploring future internets at scale
- Introducing GENI: an example
- GENI's growing suite of infrastructure
- Experiments going live across the US
- Gearing up for GENI campus expansion
- GENI within a broader context

Looking forward Growing to the "at scale" GENI

- Suggest 100-200 US campuses as target for "at scale"
 - Both academia and national labs
 - GENI-enable the campuses
 - Their students, faculty, staff can then "live in the future" using both today's Internet and many experiments
 - Build out backbones, regionals, and shared clouds to support the campuses
- Grow via ongoing spiral development
 - Identify, understand, and drive down risks
 - Learn what is useful and what is not
 - Early GENI campuses can help later ones
- Transition to community governance

Envisioned architecture

- Flexible network / cloud research infrastructure
- Also suitable for physics, genomics, other domain science
- Support "hybrid circuit" model plus much more (OpenFlow)
- Distributed cloud (racks) for content caching, acceleration, etc.

"Thickening up" GENI infrastructure

GENI Solicitation 3

- Add GENI Racks to 50-80 locations within campuses, regionals, and backbone networks
- GENI-enable 5-6regional networks
- Inject more OpenFlow into Internet2 and NLR
- More WiMAX base stations with Android handsets

GENI Racks serve as programmable routers, distributed clouds, content distribution nodes, caching or transcoding nodes, etc

Spiral 4 build-outs well underway Growing GENI's footprint

(as proposed; actual footprint to be engineered)

GENI / Internet2 Agreement A major step towards campus expansion

- Collaboration to implement national-scale infrastructure
 - sliced and deeply-programmable
 - incorporating OpenFlow/SDN switches, GENI Racks, university datacenters, etc.
 - high-speed (10-100 Gbps initially)
- With software that supports shared use by faculty, students, and campus IT organizations
- Gradual migration from today's "prototype GENI" backbone in Internet2 to a real, production system
- Scaling to an envisioned goal of 100-200 GENI campuses

Opens the door for "at-scale" GENI!

30

GENI campus expansion

Dr. Larry Landweber, U. Wisconsin

"GENI-enabled" means . . .
 OpenFlow + GENI racks, plus
 WiMAX on some campuses

- Current GENI campuses
 Clemson, Colorado, Columbia,
 Georgia Tech, Indiana,
 Princeton, Kansas State, NYU
 Poly, Rutgers, Stanford,
 UCLA,U MA Amherst, U
 Washington, U Wisconsin
- CIO Initiative 19 campuses
 Case Western, Chicago,
 Colorado, Cornell, Duke,
 Florida International, U Kansas,
 Michigan, NYU, Purdue,
 Tennessee, U FLA, University
 of Houston, UIUC, U MA
 Lowell-Amherst, Utah,
 Washington, Wisconsin
- Rapidly growing waitlist

Ramping up experimenter workshops and training sessions for IT staff

Network Engineers "boot camp" on the day before this GEC, organized by Larry Landweber and given by Matt Davy and Steve Wallace, Indiana University

- GPO funding 3 workshops / year by Indiana University
- Goal: train IT staff on OpenFlow and (when available) GENI racks
- At GEC 12 in Kansas City:

Case Western Reserve	Cornell
Duke	Florida International
NYU	Purdue
Univ Chicago	Univ DC
Univ Florida	Univ Houston
UIUC	Univ Colorado
Univ Kansas (Lawrence)	Univ Massachusetts, Lowell
Univ Massachusetts, Amherst	Univ Michigan
Univ Tennessee, Chatanooga	Univ Utah
Univ Washington	Univ Wisconsin, Madison

 35 additional schools have expressed interest and are on waitlist

- GENI Exploring future internets at scale
- Introducing GENI: an example
- GENI's growing suite of infrastructure
- Experiments going live across the US
- Gearing up for GENI campus expansion
- GENI within a broader context

GENI and NSF Cyberinfrastructure

Innovation Investment on the Campus **Building Network Replacements** Leading Campuses quickly to support SDN positioned for OpenFlow / SDN application innovation and data intensive science delivery Engineering, Biology, Computer Start with SDN updates in major Science Buildings science buildings Support pervasive 100G Support Science-DMZ 100G/SDN Begin "GENI-enabling" campus GENI Rack(s) SDN Science DMZ Traditional Campus Network Link at 100G to 100G Border Internet2 NDDI Commodity Internet 10G's INTERNET 1-3/11/12, © 2012 Internet2

- GENI fits into the "campus bridging" architecture, eg:
- Layer 2 circuits / VLANs stitch campuses into larger GENI
- perfSONAR funded as basis of GENI measurements
- InCommon for identity management
- Extensive PI overlap with SC and COI communities
- Joint SC / GENI demos

Our goal: ensure GENI compatibility with next-gen research infrastructure

Growing GENI interactions with ESNET and DREN

ESNET

- Shared interest in OpenFlow & GENI Racks
- Also dynamic circuits, "cloud," etc.
- LBNL joined HP's GENI Rack proposal
- Potential for protocol accelerators, perfSONAR, ...

DREN

- Shared interest in OpenFlow & GENI Racks
- They plan to purchase switches, buy GENI racks, etc
- Preliminary discussions with West Point, NPS, ARL
- Possible "peering" concept
 - ESNET and DREN would not be "parts" of GENI
 - Conceptually they could be Layer2 / SDN / GENI Rack peers
 - Still too early to say

GENI and **US** Ignite

- Very strong interest from 6 US cities
 - Chattanooga, Cleveland, Lafayette LA, Philadelphia,
 Salt Lake City region, Washington DC
 - Their citizens will be able to "live in the future"
- Cities can be GENI-enabled very rapidly
 - We have visited all 6 cities for surveys, discussions
 - GENI rack, OpenFlow, and Layer 2 connectivity appear quite feasible
 - Can be federated into GENI very quickly
- Can support experimental, gigabit applications in GENI slices through cities
 - Creates tremendous new research opportunities

GENI / US Ignite interactions

Bridging CS Experiments to Next-Gen Applications in Cities

US Ignite is a new organization that will promote advanced applications and infrastructure leveraging GENI research and technologies.

GENI's international peers

The GENI project is actively collaborating with peer efforts outside the US, based on equality and arising from direct, "researcher to researcher" collaborations.